DEFENSE LOGISTICS AGENCY #### DEFENSE-WIDE WORKING CAPITAL FUND ### DEFENSE REUTILIZATION & MARKETING SERVICE ACTIVITY GROUP #### FISCAL YEAR (FY) 2004 BUDGET ESTIMATES ACTIVITY GROUP CAPITAL INVESTMENT SUMMARY (\$ IN MILLIONS) | Line | | FY 2002 | | FY | 2003 | FY | 2004 | FY 2005 | | | |-------------------------------|--|----------|--------------|----------|--------------|----------|-------------|----------|------------|--| | Number | Item Description | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | Quantity | Total Cost | | | REP 000
PRD 000
NEW 000 | EQUIPMENT (Non ADP/T) \$0.1 to \$0.499 Replacement Productivity New Mission | 9 | 1.6
1.6 | 3 | 0.8
0.8 | 5
5 | 0.5
0.5 | | 0.5
0.5 | | | REP 100
PRD 100
NEW 100 | EQUIPMENT (Non ADP/T) \$0.5 to \$0.999 Replacement Productivity New Mission | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | REP 200
PRD 200
NEW 200 | EQUIPMENT (Non ADP/T) \$1.0 and Over
Replacement
Productivity
New Mission | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | TOTAL EQUIPMENT (Non ADP/T) | 9 | 1.6 | 3 | 0.8 | 5 | 0.5 | 5 | 0.5 | | | ADP 000
ADP 100
ADP 200 | ADP/T EQUIPMENT \$0.1 To \$0.499
ADP/T EQUIPMENT \$0.5 To \$0.999
ADP/T EQUIPMENT \$1.0 and Over | 1 | 0.6 | | | 1 | 0.2 | 1 | 0.1 | | | | TOTAL EQUIPMENT (ADP/T) | 1 | 0.6 | 0 | 0.0 | 1 | 0.2 | 1 | 0.1 | | | SWD 000
SWD 100
SWD 200 | SOFTWARE DEVELOPMENT \$0.1 To \$0.499 SOFTWARE DEVELOPMENT \$0.5 To \$0.999 SOFTWARE DEVELOPMENT \$1.0 and Over TOTAL SOFTWARE DEVELOPMENT | | 3.0
3.0 | | 1.3 | | 2.0 | | 1.0
1.0 | | | RPM 000 | MINOR CONSTRUCTION | | 3.0 | | 6.0 | | 5.0 | | 3.0 | | | | TOTAL AGENCY CAPITAL INVESTMENTS | 10 | 8.2 | 3 | 8.1 | 6 | 7.7 | 6 | 4.7 | | | | Total Capital Outlays
Total Depreciation Expense | | 19.0
10.4 | | 11.5
10.7 | | 12.6
9.2 | | 6.7
8.7 | | | A ativity Cray of Capital Invastment I vatification | | | | | | | | | | | A. Budget Submission FISCAL YEAR (FY) 2004 BUDGET ESTIMATES | | | | |---|----------|-----------|------------|----------|-----------|------------|----------|-----------|----------------------------|----------|---|------------|--|--| | | | | | | | | | | D. Activity Identification | | | | | | | | | FY 2002 | | | FY 2003 | | | FY 2004 | | FY 2005 | | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | | Total REP 000 | 9 | 174 | 1,566 | 3 | 271.7 | 815 | 5 | 104.6 | 04.6 523 5 104.6 52 | | | | | | These investments, tool carriers to replace existing items that have reached or exceeded the useful life established for these categories. Based on guidance contained in various Department of Defense (DoD) governing polices, the Defense Logistics Agency (DLA) has established replacement and life expectancy standards for all categories of investment equipment. The standards are based on life expectancy with consideration given to condition, usage hours, and/or repair costs. DLA establishes age, utilization and repair standards based on industry information and experience in the absence of DoD acquisition and replacement criteria relative to unusual categories of equipment. FY 2004 projects include: five tool carriers (\$104,600) at DRMOs Campbell, Grand Forks, Portsmouth, Pensacola, and Fairbanks.. The Savings to Investment Ratio (SIR) on each one of the projects is 3.44 and the discounted payback is 3.4 years. | Activity Croup Conital Investment Justification | | | | | | | | | | | A. Budget Submission Fiscal Year (FY) 2004- 2009 Budget Estimates | | | |--|----------|-----------|------------|----------|-----------|------------|----------------------------|-----------|------------|----------|---|------------|--| | B. Component/Activity Group/Date Defense Logistics Agency Reutilization & Marketing Service Activity Group February 2003 C. Line Number & Item Description ADP 000 \$0.1 to \$0.499 | | | | | | | D. Activity Identification | | ation | | | | | | | | FY 2002 | | FY 2003 | | | | FY 2004 | | FY 2005 | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | <u>ADP 000</u> | | | | | 180 | | | | | | 140 | | | The FY 2004 investment is for replacement of the existing Private Branch Exchange (PBX) system at DRMO Lewis. The upgrade will be from the current single-line telephone system to a GSA Schedule Inter-Tel PBX system that will provide a digital/analog/Voice over IP (VoIP) system. The existing system is at the end of the useful life cycle. The new system will be technologically superior and operate at a lower cost. | Activity Crown Conital Investment Institiontion | | | | | | | | | | | A. Budget Submission Fiscal Year (FY) 2004- 2009 Budget Estimates | | | |--|----------|----------|-----------|------------|-------------|-----------|------------|----------------------------|-----------|------------|---|------------|--| | B. Component/Activity Group/Date Defense Logistics Agency Reutilization & Marketing Service Activity Group February 2003 C. Line Number & Item Description SWD 000 Software Development | | | | | | | | D. Activity Identification | | ation | | | | | | | FY 2002 | | FY 2003 F | | | FY 2004 | | FY 2005 | | | | | | Element of Cost | Quantity | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Unit Cost | Total Cost | | | Software Development | | | 2,986 | | 1,330 1,970 | | | | | | | 1,000 | | | | | | | | | | | | | | | | | System changes are required for the DRMS Automated Information System (DAISY). In FY 2004, changes are required in support of the Auditable Financial Accounting System. At present, DRMS financial information is disjointed and not readily accessible. DRMS needs to improve access and analysis of the financial transactions from the receipt and disposal process. Improved access to DRMS financial information is critical to increasing the accountability of the disposal property, providing better information for decision-making, and increasing the efficiency and effectiveness of the services provided by the DRMS to its clients. This change will also provide DRMS with the ability to provide consolidated, customer centric, product related, or business unit aggregated reports from one source. Development will be performed internally. | Activity Crown Conital Investment Institution | | | | | | | | | | | A. Budget Submission Fiscal Year (FY) 2004- 2009 Budget Estimates | | | |--|----------|-----------|------------|---------------|-------------|------------|----------|----------------------------|------------|----------|---|------------|--| | B. Component/Activity Group/Date Defense Logistics Agency Reutilization & Marketing Service Activity Group February 2003 C. Line Number & Item Description RPM 000 Minor Construction | | | | | | | | D. Activity Identification | | ation | | | | | | | FY 2002 | | FY 2003 FY 20 | | | | FY 2004 | | FY 2005 | | | | | Element of Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | Quantity | Unit Cost | Total Cost | | | Minor Construction | | | 2,996 | | 6,000 5,000 | | | | | | | 3,000 | | | | | | | | | | | | | | | | | The minor construction investment for projects (costing between \$100,000 and \$750,000 each) will construct new, replace existing, or modify current facilities to enhance mission performance. These projects include: - 1. Upgrading security facilities (gates, fences, lighting) to meet current standards - 2. Adding paving for open storage, road networks and parking - 3. Altering facilities to accommodate mission consolidation and relocation - 4. Renovation of demilitarization facilities - 5. Incidental improvements associated with facilities repair projects These investments will result in the recapitalization of the facilities necessary for the cost effective performance of the DRMS mission. # DEFENSE LOGISTICS AGENCY DEFENSE-WIDE WORKING CAPITAL FUND DEFENSE REUTILIZATION & MARKETING SERVICE ACTIVITY GROUP FISCAL YEAR (FY) 2004 BUDGET ESTIMATES CAPITAL BUDGET EXECUTION FEBRUARY 2003 (DOLLARS IN MILLIONS) #### PROJECTS ON THE FY 2003 PRESIDENT'S BUDGET | | | | Approved | Current | Asset/ | | |------|---------------------------------|---------|-----------|-----------|--------------|----------------------------| | FY | Approved Project | Reprogs | Proj Cost | Proj Cost | (Deficiency) | Explanation | | 2002 | Equipment except ADPE & TELCOM: | 1.6 | 3.2 | 1.6 | 1.6 | | | | Replacement <\$500K | 1.6 | 3.2 | 1.6 | 1.6 | | | | Productivity <\$500K | 0.0 | 0.0 | 0.0 | 0.0 | | | 2002 | Equipment - ADPE & TELCOM: | (0.6) | 0.0 | 0.6 | (0.6) | | | | Base Level Support | (0.6) | 0.0 | 0.6 | (0.6) | Emergent requirement | | 2002 | Software Development: | 0.6 | 3.6 | 3.0 | 0.6 | | | | · | 0.6 | 3.6 | 3.0 | 0.6 | Reprogrammed for ADP Equip | | 2002 | Minor Construction: | 3.0 | 6.0 | 3.0 | 3.0 | Projects cancelled | | | Total FY 2002 | 4.6 | 12.8 | 8.2 | 4.6 | | Exhibit Fund-9c, Capital Budget Execution Page 1 of 2 # DEFENSE LOGISTICS AGENCY DEFENSE-WIDE WORKING CAPITAL FUND DEFENSE REUTILIZATION & MARKETING SERVICE ACTIVITY GROUP FISCAL YEAR (FY) 2004 BUDGET ESTIMATES CAPITAL BUDGET EXECUTION FEBRUARY 2003 (DOLLARS IN MILLIONS) #### PROJECTS ON THE FY 2003 PRESIDENT'S BUDGET | FV | Annual Durings | Danuara | Approved | Current | Asset/ | Funlametica | |------|---------------------------------|---------|-----------|-----------|--------------|-------------| | FY | Approved Project | Reprogs | Proj Cost | Proj Cost | (Deficiency) | Explanation | | 2003 | Equipment except ADPE & TELCOM: | 0.0 | 0.8 | 0.8 | 0.0 | | | | Replacement <\$500K | 0.0 | 0.8 | 0.8 | 0.0 | | | | Productivity <\$500K | 0.0 | 0.0 | 0.0 | 0.0 | | | 2003 | Equipment - ADPE & TELCOM: | 0.0 | 0.0 | 0.0 | 0.0 | | | | | 0.0 | 0.0 | 0.0 | 0.0 | | | 2003 | Software Development: | 0.0 | 1.3 | 1.3 | 0.0 | | | | DAISY SCR's | 0.0 | 1.3 | 1.3 | 0.0 | | | | | | | | | | | 2003 | Minor Construction: | 0.0 | 6.0 | 6.0 | 0.0 | | | | Total FY 2003 | 0.0 | 8.1 | 8.1 | 0.0 | | Exhibit Fund-9c, Capital Budget Execution Page 2 of 2